

The Patron Saint of Ballyvourney

John Mock

1 Full Score

8 Violin 1

8 Violin 2

5 Viola

5 Cello

5 Bass

Extra Part - P3036221

WINGERT
JONES
PUBLICATIONS

3036222

Program Notes

This composition was born out of the composer's love for Ireland. Once, while visiting the island of Inisheer (County Galway), he heard the story of St. Ghobnait, also known as the Patron Saint of Ballyvourney. A beekeeper by trade, she spent her time in West Clare before fleeing from enemies (apparently from a family feud) to the island of Inishere. She eventually settled in Ballyvourney, County Cork. The escape route she followed was one she had seen in a vision. Back in the sixth century, bees and honey were considered a sacred part of healing, and St. Ghobnait was well known for healing the sick with the honey she harvested. In composing this piece, the composer began by turning on a tape recorder (this was the 1980s) and just started improvising phrases. These were then woven together throughout a four-part texture, filling out the composition. The up-tempo section of the composition is representative of her flight, with calm years of rest on either side.

About the Composer

John Mock is an artist, and the ocean and its coasts are his muse. From his native New England to the shores of Ireland and Scotland, John captures in music and story the heritage of the sea.

Whether appearing solo or with a symphony orchestra, John shares this heritage through his captivating concert presentations which include original instrumental compositions performed on guitar, concertina, mandolin, and tin whistle. Audiences are charmed not only by John's music, but also by his narration and storytelling, which bring to life the characters and places upon which the music is based. A multimedia version of the concert is also available in which John's own photography is projected, providing a beautiful backdrop for the music.

Widely sought after as a composer, arranger, and multi-instrumentalist, John has worked with such notable artists as the Dixie Chicks, James Taylor, Dolly Parton, Nanci Griffith, Maura O'Connell, Sylvia, Kathy Mattea, and Mark O'Connor. John's credits as composer and featured soloist include performances with the Nashville Chamber Orchestra, the Nexus Chamber Orchestra, the Nashville Philharmonic, the Southwest Michigan Symphony Orchestra, and the National Orchestra of Ireland. He has also worked extensively across the country as a solo performer.

The Patron Saint of Ballyvourney

John Mock

Andante ♩ = 74

Violin 1
Violin 2
Viola
Cello
Bass

2 3 4 **mp** 5 **mf** 6

10

Vln. 1
Vln. 2
Vla.
Cello
Bass

7 8 9 10 11 12

The Patron Saint of Ballyvourney © 1995 by John Mock dba Kinvara Music (BMI), 132 Cross Timbers Dr. Nashville, TN All rights reserved

Any reproduction, adaptation or arrangement of this work in whole or in part without the consent of the copyright owner constitutes an infringement of copyright.

This Edition Copyright © 2019 Wingert-Jones Publications, Exton, PA 19341
International Copyright Secured Made in U.S.A. All Rights Reserved

The Patron Saint of Ballyvourney

16

Musical score for measures 13 through 18. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. Measure 13: Vln.1 has a single note. Vln.2 has eighth-note pairs. Vla., Cello, and Bass have eighth-note pairs. Measure 14: Vln.1 rests. Vln.2 has eighth-note pairs. Vla., Cello, and Bass have eighth-note pairs. Measure 15: Vln.1 rests. Vln.2 has eighth-note pairs. Vla. has a melodic line with a bracket and '(V)'. Cello and Bass have eighth-note pairs. Measure 16: Vln.1 has eighth-note pairs. Vln.2 has eighth-note pairs. Vla., Cello, and Bass have eighth-note pairs. Measure 17: Vln.1 has eighth-note pairs. Vln.2 has eighth-note pairs. Vla., Cello, and Bass have eighth-note pairs. Measure 18: Vln.1 has eighth-note pairs. Vln.2 has eighth-note pairs. Vla., Cello, and Bass have eighth-note pairs.

23

Musical score for measures 19 through 24. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. Measures 19-21: Vln.1 has eighth-note pairs. Vln.2 has eighth-note pairs. Vla., Cello, and Bass have eighth-note pairs. Measure 20: Dynamics: *p*. Measures 21-23: Dynamics: *p*, *mf*, *mf*. Measures 24: Dynamics: *mf*, *(V)*, *(V)*.

The Patron Saint of Ballyvourney

rit.

Vln.1
Vln. 2
Vla.
Cello
Bass

rit.

25 26 27 28 29 30

31

Allegro $\text{d.} = 115$

Vln.1
Vln. 2
Vla.
Cello
Bass

Allegro $\text{d.} = 115$

sub. mf

sub. mf

sub. mf

sub. mf

sub. mf

31 32 33 34 35 36

The Patron Saint of Ballyvourney

Musical score for measures 37 to 42. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 37: Vln.1 plays eighth-note pairs. Measure 38: Vln.1 continues eighth-note pairs. Vln.2 and Vla. play eighth-note pairs. Measure 39: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Measure 40: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes. Measure 41: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes. Measure 42: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes.

45

Musical score for measures 43 to 49, starting at measure 45. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 45: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes. Measure 46: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes. Measure 47: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes. Measure 48: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes. Measure 49: Vln.1 and Vln.2 play eighth-note pairs. Vla. and Cello play eighth-note pairs. Bass plays eighth notes.

The Patron Saint of Ballyvourney

53

Musical score for measures 50-55. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 50: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 51: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 52: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 53: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 54: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 55: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes.

61

Musical score for measures 56-61. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 56: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 57: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 58: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 59: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 60: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes. Measure 61: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass play sustained notes.

The Patron Saint of Ballyvourney

Musical score for measures 62 to 68. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 62: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Measure 63: Similar pattern to measure 62. Measure 64: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Measure 65: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Measure 66: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Measure 67: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Measure 68: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support.

69

Musical score for measures 69 to 74. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 69: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Dynamic: *mp*. Measure 70: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Dynamic: *mp*. Measure 71: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Dynamic: *mp*. Measure 72: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Dynamic: *mp*. Measure 73: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Dynamic: *v*. Measure 74: Vln.1 and Vln.2 play eighth-note pairs. Vla., Cello, and Bass provide harmonic support. Dynamic: *v*.

The Patron Saint of Ballyvourney

79

Musical score for measures 75 through 80. The key signature is A major (no sharps or flats). Measure 75: Vln.1 and Vln.2 play eighth-note patterns. Vla., Cello, and Bass provide harmonic support. Measure 76: Similar patterns continue. Measure 77: Measures 78 and 79 begin with sustained notes. Measure 79: Dynamics change to *f*. Measure 80: Measures 79 and 80 conclude with sustained notes.

75 76 77 78 79 80

Musical score for measures 81 through 86. The key signature changes to G major (one sharp). Measure 81: Vln.1 has a melodic line with grace notes. Measures 82-85: Vln.2 and Vla. play eighth-note patterns. Measures 83-86: Cello and Bass provide harmonic support.

81 82 83 84 85 86

The Patron Saint of Ballyvourney

87

Musical score for measures 87 through 92. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 87: Vln.1 plays eighth-note pairs. Measure 88: Vln.2 and Vla. play sustained notes. Measure 89: Vln.1 and Vln.2 play eighth-note pairs. Measures 90-91: Vln.1 has a melodic line with grace notes. Measures 92: Vln.1 and Vln.2 play eighth-note pairs.

95

Musical score for measures 93 through 98. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. The key signature is one sharp. Measure 93: Vln.1 has a melodic line with grace notes. Measures 94-95: Vln.2 and Vla. play sustained notes. Measures 96-97: Vln.1 has a melodic line with grace notes. Measure 98: Vln.1 and Vln.2 play eighth-note pairs.

The Patron Saint of Ballyvourney

103

Vln.1

Vln. 2

Vla.

Cello

Bass

99 100 101 102 103 104

Vln.1

Vln. 2

Vla.

Cello

Bass

105 106 107 108 109 110

The Patron Saint of Ballyvourney

113

Vln.1

Vln. 2

Vla.

Cello

Bass

111 112 113 114 115 116

Vln.1

Vln. 2

Vla.

Cello

Bass

117 118 119 120 121 122

The Patron Saint of Ballyvourney

125 Andante ♩ = 74

rit.

Vln.1

Vln. 2

Vla.

Cello

Bass

123 124 125 126 127

132

Vln.1

Vln. 2

Vla.

Cello

Bass

128 129 130 131 132 133 134

The Patron Saint of Ballyvourney

Musical score for measures 135 to 140. The score includes parts for Vln.1, Vln.2, Vla., Cello, and Bass. Measure 135: Vln.1 (mf), Vln.2 (mf), Vla. (mf), Cello (mf), Bass (mf). Measure 136: Vln.1 (mf), Vln.2 (mf), Vla. (mf), Cello (mf), Bass (mf). Measure 137: Vln.1 (mp), Vln.2 (mp), Vla. (mp), Cello (mp), Bass (mp). Measure 138: Vln.1 (mp), Vln.2 (mp), Vla. (mp), Cello (mp), Bass (mp). Measure 139: Vln.1 (V), Vln.2 (V), Vla. (V), Cello (V), Bass (V). Measure 140: Vln.1 (mf), Vln.2 (mf), Vla. (mf), Cello (mf), Bass (mf).

141

Musical score for measures 141 to 146. The score includes parts for Vln.1, Vln.2, Vla., Cello, and Bass. Measure 141: Vln.1 (f), Vln.2 (f), Vla. (f), Cello (f), Bass (f). Measure 142: Vln.1 (sub. mf), Vln.2 (sub. mf), Vla. (sub. mf), Cello (sub. mf), Bass (sub. mf). Measure 143: Vln.1 (sub. mf), Vln.2 (sub. mf), Vla. (sub. mf), Cello (sub. mf), Bass (sub. mf). Measure 144: Vln.1 (V), Vln.2 (V), Vla. (V), Cello (V), Bass (V). Measure 145: Vln.1 (V), Vln.2 (V), Vla. (V), Cello (V), Bass (V). Measure 146: Vln.1 (V), Vln.2 (V), Vla. (V), Cello (V), Bass (V).

The Patron Saint of Ballyvourney

147

Musical score for measures 147 through 152. The score consists of five staves: Vln.1, Vln.2, Vla., Cello, and Bass. Measure 147 starts with eighth-note patterns in Vln.1 and Vln.2. Measures 148-150 show more complex rhythmic patterns with sixteenth notes and eighth-note pairs. Measures 151-152 feature sustained notes with grace notes and dynamic markings **p**.

147 148 149 150 151 152

154

Musical score for measures 153 through 159. The score includes five staves: Vln.1, Vln.2, Vla., Cello, and Bass. Measures 153-155 show eighth-note patterns with dynamics **mp**. A ritardando (rit.) is indicated above the staff in measure 154. Measures 156-159 continue the eighth-note patterns with dynamics **mp**.

153 154 155 156 157 158 159